

BOS 18M GlobalProx – sound and cost-effective

We often come across systems in which a sensor adjustment is not required, not possible or is undesirable. Our BOS-18M diffuse sensors and light barriers from the Global family are the correct choice for these applications. All of these sensors have a fixed setting. This shortens the time required for system commissioning and protects against tampering. Equipped with a sound basic range of functions, these sensors also have the best possible price/performance ratio.

- Sound performance and reliable object detection
- Ideal for standard applications, e.g. in automation
- Cost-effective alternative for all types of light
- Plug and play: All of these sensors have a fixed setting
- Universal fastening thanks to wide range of assembly accessories

Red light sensors M18 – for the highest precision

Precise switching behavior – excellent repeat accuracy

Cutting-edge LED technology and the latest Fresnel lenses are combined in this unit to form an innovative and powerful photoelectric sensor. In practice this means: Improved repeat accuracy and precise switching behavior even at large distances.

- Long range
- Rugged M18 metal housing
- State-of-the-art LED technology with sharply contoured light spot

BOS 18M background suppression – expertise with all kinds of light

Balluff M18 laser diffuse sensors with background suppression are a genuine highlight. They are available with different light types, allowing you to simply select according to your requirements. The perfectly focused light beam is able to detect the smallest of parts, grooves or holes with maximum precision and reliability. The large light spot of the red light variant with 300 mm is ideal for detecting objects with notches, holes or openings, because breakthroughs and free areas are simply bridged.

The 150 mm red light version is ideal for distinguishing between foreground and background with high precision at extremely short distances.

- Exact, almost color-independent object detection
- The correct light type for every application – laser or red light
- Precise setting with 10-turn potentiometer
- Robust M18 metal housing with same design for all types
- Universal fastening and alignment thanks to wide range of assembly accessories

BOS 18M Teach-in

For users who prefer the teach-in procedure for sensor setting, Balluff now offers its successful red light series BOS 18M, with long ranges, precise switching behavior and very high levels of repeat accuracy. The top sensor in its class is quickly set at the push of a button.

Further advantage: The BOS 18M Teach-in reports "difficulties" immediately, by means of our patented "Dynamic Sensor Control" diagnostic system, which is available as an option. The DSC allows you to react immediately to contamination or malfunctions. Even users without DSC can make use of the contamination detection as the sensors are also optionally available with a separate alarm output.

- Continuous sensor monitoring of contamination and malfunctions
- Switchable output
- Simple teach-in procedure
- Standardized BOS-18M design for fast sensor change

Photoelectric Sensors

Photoelectric Sensors

Cylinder Designs

Block Designs

Fork Sensors

BGL

Angle Sensors

BWL

Photoelectric Sensors with Special Properties

Photoelectric Distance Sensors for Analog Distance Measurement

Accessories for Photoelectric Sensors

BOS 18M infrared – invisible power

The successful BOS-18M series now also includes invisible infrared light. This light type displays its benefits precisely in dirty production environments: Objects are reliably detected regardless of dust and dirt. With its range of over 100 meters, the high-power version of the through-beam sensor impresses particularly in this area. The standardized design of all BOS 18Ms permits a simple change between the different types of light – without assembly change.

- Reliable object detection even in a contaminated environment
- Invisible light – does not irritate personnel
- Simple and fast setting with potentiometer
- Through-beam sensor with test input for function check
- Wide range of assembly accessories

BOS 18M Laser

The **BOS 18M(R) Laser** series is characterized by long ranges and absolute precision in small parts detection.

These sensors are Laser Class 1 and are available with axial or radial light exit. Newly added is a diffuse version with background suppression (Laser Class 2) and a sensing distance of 150 mm.

- Long ranges (50 m)
- High switching frequency (1.5 kHz)
- Straight- and right-angle versions
- Drill break monitoring
- Precise parts positioning
- Fast counting of objects
- High precision

The **BOS 18MR** product family has a built-in angled mirror made of scratch-resistant glass which is attached to the housing. Since the optical head does not protrude over the side, installation from the front is no problem.

- Standard M18×1 housing made of metal (nickel plated brass)
- All sensors use visible red light
- IP 67 degree of protection
- Supply voltage 10...30 V DC, polarity reversal protected
- Output short circuit protected
- Roller conveyors
- Conveying lines
- Packaging industry

Type	Sensing distance/Range	Light exit		Light type		Output		Switching type		Switching frequency	U _s	Con-nection	Special features						Page
		Straight	Angled	Red light	Infrared	Laser 	PNP transistor	PNP transistor with DSC	Light switching				Dark switching	10...30 V DC	M12 plug, 4-pin	Cable	Polarizing filter	Teach-in	
 Diffuse sensor with background suppression																			
BOS0081	BOS 18MR-PA-1HA-S4-C	40...120 mm	■	■			■		■	■	600 Hz	■	■					72	
BOS010J	BOS 18MR-PS-1HA-E5-C-S4	10...120 mm		■	■		■				500 Hz	■	■					72	
BOS01J4	BOS 18M-PA-RH23-S4	30...150 mm	■		■		■		■	■	500 Hz	■	■					62	
BOS01J2	BOS 18M-PSV-RH23-S4	30...150 mm	■		■		■				500 Hz	■	■			■		62	
BOS002H	BOS 18M-PS-LH22-S4	30...150 mm	■			■	■		■		500 Hz	■	■					82	
BOS002K	BOS 18M-PSV-LH22-S4	30...150 mm	■			■	■		■		500 Hz	■	■			■		82	
BOS001Z	BOS 18M-POV-LH22-S4	30...150 mm	■			■	■		■		500 Hz	■	■			■		82	
BOS01C5	BOS 18M-PA-LH23-S4	30...150 mm					■		■	■	500 Hz	■	■				■	83	
BOS01C4	BOS 18M-PSV-LH23-S4	30...150 mm	■			■	■		■		500 Hz	■	■			■	■	83	
BOS014W	BOS 18M-PA-RH22-S4	30...300 mm	■		■		■		■	■	500 Hz	■	■					63	
BOS019P	BOS 18M-PS-RH22-S4	30...300 mm	■		■		■		■		500 Hz	■	■					63	
BOS019N	BOS 18M-PSV-RH22-S4	30...300 mm	■		■		■		■		500 Hz	■	■			■		63	
BOS019R	BOS 18M-POV-RH22-S4	30...300 mm	■		■		■		■		500 Hz	■	■			■		63	
 Diffuse sensor																			
BOS0141	BOS 18MR-PA-LD10-02	250 mm		■			■		■	■	1.5 kHz	■	■				■	86	
BOS0142	BOS 18MR-PA-LD10-S4	250 mm		■			■		■	■	1.5 kHz	■	■				■	86	
BOS01CA	BOS 18M-PA-RD21-S4	300 mm	■		■		■		■	■	400 Hz	■	■					64	
BOS01E7	BOS 18M-PS-RD21-S4	300 mm	■		■		■		■		400 Hz	■	■					64	
BOS01E8	BOS 18M-PO-RD21-S4	300 mm	■		■		■		■		400 Hz	■	■					65	
BOS013F	BOS 18M-PA-LD10-02	350 mm	■			■	■		■	■	1.5 kHz	■	■				■	83	
BOS013H	BOS 18M-PA-LD10-S4	350 mm	■			■	■		■	■	1.5 kHz	■	■				■	83	
BOS010K	BOS 18MR-PS-10D-E5-C-S4	400 mm		■	■				■		1 kHz	■	■					73	
BOS01FA	BOS 18M-PS-RD23-S4	400 mm	■		■		■		■		400 Hz	■	■					56	
BOS01FC	BOS 18M-PO-RD23-S4	400 mm	■		■		■		■		400 Hz	■	■					56	
BOS01HL	BOS 18M-PS-ID23-S4	600 mm	■		■		■		■		400 Hz	■	■					56	
BOS01J8	BOS 18M-PUV-RD30-S4	500 mm	■		■		■		■	■	1 kHz	■	■		■	■		70	
BOS01CU	BOS 18M-PUD-RD30-S4	500 mm	■		■		■	■	■	■	200 Hz	■	■		■			70	
BOS01CF	BOS 18M-PA-RD20-S4	600 mm	■		■		■		■	■	400 Hz	■	■					65	
BOS01C1	BOS 18M-PS-RD20-S4	600 mm	■		■		■		■		400 Hz	■	■					65	
BOS01E3	BOS 18M-PO-RD20-S4	600 mm	■		■		■		■		400 Hz	■	■					65	
BOS01J1	BOS 18M-PS-ID24-S4	400 mm	■		■		■		■		200 Hz	■	■					76	
BOS01EY	BOS 18M-PA-ID20-S4	800 mm	■		■		■		■	■	400 Hz	■	■					76	
 Retroreflective sensor																			
BOS010L	BOS 18MR-PS-1QB-E5-C-S4	2 m		■	■		■		■		1 kHz	■	■		■			73	
BOS01F8	BOS 18M-PS-PR23-S4	4 m	■		■		■		■		400 Hz	■	■				■	57	
BOS01F9	BOS 18M-PO-PR23-S4	4 m	■		■		■		■		400 Hz	■	■				■	57	
BOS01J9	BOS 18M-PUV-PR30-S4	5 m	■		■		■		■	■	1 kHz	■	■		■	■		71	
BOS01CT	BOS 18M-PUD-PR30-S4	5 m	■		■		■	■	■	■	200 Hz	■	■		■			71	
BOS01HK	BOS 18M-PS-IR23-S4	6 m	■		■		■		■		400 Hz	■	■				■	57	
BOS01CE	BOS 18M-PA-PR20-S4	7 m	■		■		■		■		400 Hz	■	■					66	
BOS01FJ	BOS 18M-PA-PR20-S4S	7 m	■		■		■		■		400 Hz	■	■					66	
BOS01C3	BOS 18M-PS-PR20-S4	7 m	■		■		■		■		400 Hz	■	■					67	
BOS01CZ	BOS 18M-PO-PR20-S4	7 m	■		■		■		■		400 Hz	■	■					67	
BOS01EM	BOS 18M-PO-PR20-S4S	7 m	■		■		■		■		400 Hz	■	■					67	
BOS01HR	BOS 18M-PA-IR21-S4	7 m	■		■		■		■		400 Hz	■	■			■		77	
BOS0145	BOS 18MR-PA-LR10-02	9 m		■		■	■		■	■	1.5 kHz	■	■		■			87	
BOS0146	BOS 18MR-PA-LR10-S4	9 m		■		■	■		■	■	1.5 kHz	■	■		■			87	

NPN on request

Photoelectric Sensors

BOS 18M

Product overview

Photoelectric Sensors

Photoelectric Sensors

Cylinder Designs

Block Designs

Fork Sensors

BGL

Angle Sensors

BWL

Photoelectric Sensors with Special Properties

Photoelectric Distance Sensors for Analog Distance Measurement

Accessories for Photoelectric Sensors

Photoelectric Distance Sensors for Analog Distance Measurement

Accessories for Photoelectric Sensors

Photoelectric Distance Sensors for Analog Distance Measurement

Accessories for Photoelectric Sensors

Photoelectric Distance Sensors for Analog Distance Measurement

Accessories for Photoelectric Sensors

Photoelectric Distance Sensors for Analog Distance Measurement

Accessories for Photoelectric Sensors

Photoelectric Distance Sensors for Analog Distance Measurement

Accessories for Photoelectric Sensors

Photoelectric Distance Sensors for Analog Distance Measurement

Accessories for Photoelectric Sensors

Photoelectric Distance Sensors for Analog Distance Measurement

Accessories for Photoelectric Sensors

Photoelectric Distance Sensors for Analog Distance Measurement

Accessories for Photoelectric Sensors

Photoelectric Distance Sensors for Analog Distance Measurement

Accessories for Photoelectric Sensors

Photoelectric Distance Sensors for Analog Distance Measurement

Accessories for Photoelectric Sensors

Photoelectric Distance Sensors for Analog Distance Measurement

Accessories for Photoelectric Sensors

Photoelectric Distance Sensors for Analog Distance Measurement

Accessories for Photoelectric Sensors

Photoelectric Distance Sensors for Analog Distance Measurement

Accessories for Photoelectric Sensors

Photoelectric Distance Sensors for Analog Distance Measurement

Accessories for Photoelectric Sensors

Photoelectric Distance Sensors for Analog Distance Measurement

Accessories for Photoelectric Sensors

Type	Sensing distance/Range	Light exit	Light type			Output		Switching type		Switching frequency	U _s	Con-nection		Special features			Page
			Straight	Angled	Red light	Infrared	Laser	PNP transistor	PNP transistor with DSC			Light switching	Dark switching	10...30 V DC	M12 plug, 4-pin	Cable	
Retr reflective sensor																	
BOS01F0	BOS 18M-PA-IR20-S4	10 m	■		■	■		■	■	400 Hz	■	■					77
BOS01F1	BOS 18M-PS-IR20-S4	10 m	■		■	■		■	■	400 Hz	■	■					77
BOS013M	BOS 18M-PA-LR10-S4	16 m	■			■	■	■	■	1.5 kHz	■	■		■			84
BOS013L	BOS 18M-PA-LR10-02	16 m	■			■	■	■	■	1.5 kHz	■		■	■			84
Through-beam sensor Receiver																	
BOS010E	BLE 18MR-PA-1PP-E5-C-S4	0...16 m		■	■		■	■	■	1 kHz	■	■					73
BOS01CC	BOS 18M-PA-RE20-S4	0...20 m	■	■		■		■	■	400 Hz	■	■					68
BOS01FK	BOS 18M-PA-RE20-S4S	0...20 m	■	■		■		■	■	400 Hz	■	■					68
BOS01EE	BOS 18M-PO-RE20-S4	0...20 m	■	■		■		■		400 Hz	■	■					69
BOS01EF	BOS 18M-PO-RE20-S4S	0...20 m	■	■		■		■		400 Hz	■	■					69
BOS01C2	BOS 18M-PS-RE20-S4	0...20 m	■	■		■		■	■	400 Hz	■	■					69
BOS01FF	BOS 18M-PO-RE23-S4	0...20 m	■	■		■		■		400 Hz	■	■				■	58
BOS01FE	BOS 18M-PS-RE23-S4	0...20 m	■	■		■		■	■	400 Hz	■	■				■	58
BOS01J7	BOS 18M-PUV-RE30-S4	0...20 m	■	■		■		■	■	1 kHz	■	■		■	■		71
BOS01CW	BOS 18M-PUD-RE30-S4	0...20 m	■	■		■	■	■	■	200 Hz	■	■		■			71
BOS01HP	BOS 18M-PS-IE23-S4	0...50 m	■		■		■	■	■	400 Hz	■	■				■	59
BOS0074	BLE 18M-BA-1LT-S4-C	0...50 m	■			■	■	■	■	6 kHz	■	■					92
BOS0075	BLE 18M-BO-1LT-S4-C	0...50 m	■			■	■	■		6 kHz	■	■					92
BOS0076	BLE 18MR-BA-1LT-S4-C	0...50 m	■			■	■	■	■	6 kHz	■	■					92
BOS0143	BOS 18MR-PA-LE10-02	0...50 m	■			■	■	■	■	1.5 kHz	■		■				88
BOS0144	BOS 18MR-PA-LE10-S4	0...50 m	■			■	■	■	■	1.5 kHz	■	■					89
BOS013K	BOS 18M-PA-LE10-S4	0...60 m	■			■	■	■	■	1.5 kHz	■	■					85
BOS013J	BOS 18M-PA-LE10-02	0...60 m	■			■	■	■	■	1.5 kHz	■		■				85
BOS01F3	BOS 18M-PA-IE20-S4	0...100 m	■		■		■	■	■	400 Hz	■	■					79
Through-beam sensor Emitter																	
BOS010F	BLS 18MR-XX-1P-E5-L-S4	0...16 m		■	■						■	■					73
BOS01C0	BOS 18M-X-RS20-S4	0...20 m	■		■						■	■					69
BOS01EP	BOS 18M-XT-RS20-S4	0...20 m	■		■						■	■					69
BOS01FH	BOS 18M-X-RS23-S4	0...20 m	■		■						■	■					58
BOS01CY	BOS 18M-X-RS30-S4	0...20 m	■		■						■	■					71
BOS01HM	BOS 18M-X-IS23-S4	0...50 m	■		■						■	■					59
BOS01F5	BOS 18M-X-IS20-S4	0...50 m	■		■						■	■					78
BOS01HN	BOS 18M-XT-IS20-S4	0...50 m	■		■						■	■					78
BOS00AW	BLS 18M-XX-1LT-S4-C	0...50 m	■			■					■	■					93
BOS00AU	BLS 18MR-XX-1LT-S4-C	0...50 m	■			■					■	■					93
BOS0147	BOS 18MR-XT-LS10-02	0...50 m	■			■					■		■				88
BOS0148	BOS 18MR-XT-LS10-S4	0...50 m	■			■					■	■					89
BOS013R	BOS 18M-XT-LS10-S4	0...60 m	■			■					■	■					85
BOS013P	BOS 18M-XT-LS10-02	0...60 m	■			■					■		■				85
BOS01HT	BOS 18M-X-IS24-S4	0...100 m	■			■					■	■					78
BOS01HU	BOS 18M-XT-IS24-S4	0...100 m	■			■					■	■					78

NPN on request

Type		Diffuse sensor	Diffuse sensor
Detection range		1...400 mm	1...600 mm
PNP NO	Ordering code	BOS01FA	BOS01HL
	Part number	BOS 18M-PS-RD23-S4	BOS 18M-PS-ID23-S4
PNP NC	Ordering code	BOS01FC	
	Part number	BOS 18M-PO-RD23-S4	
PNP NO	Polarizing filter	Ordering code	
		Part number	
PNP NC	Polarizing filter	Ordering code	
		Part number	
Supply voltage U_S		10...30 V DC	10...30 V DC
Output current		100 mA	100 mA
No-load supply current I_0 max.		≤ 50 mA	≤ 30 mA
Switching type		Light or dark switching	Light switching
Polarity reversal/short-circuit protected		Yes/Yes	Yes/Yes
Settings		Fixed	Fixed
Emitter, light type		LED, red light	LED, infrared
Wavelength		620...670 nm	850 Nm
Received light indicator		Yellow LED	Yellow LED
Response time		1.25 ms	1.25 ms
Switching frequency f		400 Hz	400 Hz
Degree of protection as per IEC 60529		IP 67	IP 67
Ambient temperature T_a		-5...+55 °C	-5...+55 °C
Permissible ambient light		10 klx	5 klx
Material	Housing	Nickel-plated brass	Nickel-plated brass
	Optical surface	Glass	Glass
Connection		M12 connector, 4-pin	M12 connector, 4-pin

Reference object: white, 90% reflection, 200×200 mm
 Reference reflector: BOS R-1

For wiring diagrams see page 61.

Photoelectric Sensors

BOS 18M Global

Photoelectric Sensors

Photoelectric Sensors

Cylinder Designs

Block Designs

Fork Sensors

BGL

Angle Sensors

BWL

Photoelectric Sensors with Special Properties

Photoelectric Distance Sensors for Analog Distance Measurement

Accessories for Photoelectric Sensors

	Retroreflective sensor 4 m	Retroreflective sensor 6 m		
		BOS01HK		
		BOS 18M-PS-IR23-S4		
	BOS01F8			
	BOS 18M-PS-PR23-S4			
	BOS01F9			
	BOS 18M-PO-PR23-S4			
	10...30 V DC	10...30 V DC		
	100 mA	100 mA		
	≤ 50 mA	≤ 30 mA		
	Light or dark switching	Dark switching		
	Yes/Yes	Yes/Yes		
	Fixed	Fixed		
	LED, red light	LED, infrared		
	620...670 nm	850 Nm		
	Yellow LED	Yellow LED		
	1.25 ms	1.25 ms		
	400 Hz	400 Hz		
	IP 67	IP 67		
	-5...+55 °C	-5...+55 °C		
	10 klx	5 klx		
	Nickel-plated brass	Nickel-plated brass		
	Glass	Glass		
	M12 connector, 4-pin	M12 connector, 4-pin		

Type			Through-beam sensor	Through-beam sensor
Detection range			0...20 m	0...20 m
PNP NO	Receiver	Ordering code	BOS01FE	
		Part number	BOS 18M-PS-RE23-S4	
PNP NC	Receiver	Ordering code	BOS01FF	
		Part number	BOS 18M-PO-RE23-S4	
	Emitter	Ordering code		BOS01FH
		Part number		BOS 18M-X-RS23-S4
Supply voltage U_s			10...30 V DC	10...30 V DC
Output current			100 mA	
No-load supply current I_0 max.			≤ 35 mA	≤ 50 mA
Switching type			Light or dark switching	
Polarity reversal/short-circuit protected			Yes/Yes	Yes/Yes
Settings			Fixed	Fixed
Emitter, light type			LED, red light	LED, red light
Wavelength			620...670 nm	620...670 nm
Received light indicator			Yellow LED	
Power-on indicator				Green LED
Response time			1.25 ms	
Switching frequency f			400 Hz	
Degree of protection as per IEC 60529			IP 67	IP 67
Ambient temperature T_a			-5...+55 °C	-5...+55 °C
Permissible ambient light			10 klx	10 klx
Material	Housing		Nickel-plated brass	Nickel-plated brass
	Optical surface		Glass	Glass
Connection			M12 connector, 4-pin	M12 connector, 4-pin

For wiring diagrams see page 61.

Photoelectric Sensors

BOS 18M Global

Photoelectric Sensors

Photoelectric Sensors

Cylinder Designs

Block Designs

Fork Sensors

BGL

Angle Sensors

BWL

Photoelectric Sensors with Special Properties

Photoelectric Distance Sensors for Analog Distance Measurement

Accessories for Photoelectric Sensors

Through-beam sensor 0...50 m	Through-beam sensor 0...50 m		
BOS01HP			
BOS 18M-PS-IE23-S4			
	BOS01HM		
	BOS 18M-X-IS23-S4		
10...30 V DC	10...30 V DC		
100 mA			
≤ 30 mA	≤ 20 mA		
Dark switching			
Yes/Yes	Yes/Yes		
Fixed	Fixed		
LED, infrared	LED, infrared		
850 Nm	850 Nm		
Yellow LED	Green LED		
1.25 ms			
400 Hz			
IP 67	IP 67		
-5...+55 °C	-5...+55 °C		
5 klx	5 klx		
Nickel-plated brass	Nickel-plated brass		
Glass	Glass		
M12 connector, 4-pin	M12 connector, 4-pin		

Diffuse sensor BOS 18M...RD23
 response curve

Diffuse sensor BOS 18M...RD23
 function reserve

Retroreflective sensor BOS 18M...PR23
 response curve

Retroreflective sensor BOS 18M...PR23
 Function reserve

Through-beam sensor BOS 18M...RE/RS23
 response curve

Through-beam sensor BOS 18M...RE/RS23
 Function reserve

Photoelectric Sensors

BOS 18M Global

Connection, accessories

Photoelectric Sensors

Photoelectric Sensors

Cylinder Designs

Block Designs

Fork Sensors BGL

Angle Sensors BWL

Photoelectric Sensors with Special Properties

Photoelectric Distance Sensors for Analog Distance Measurement

Accessories for Photoelectric Sensors

Wiring diagrams

BOS 18M-PS...

BOS 18M-PO...

BOS 18M-X...

Recommended accessories (please order separately)

Description	Ordering code
① Mounting clamp	BAM00T3
② Mounting bracket	BAM00RY
③ Reflector	BAM00UK

Special accessories for photoelectric sensors, such as **reflectors, apertures, lenses, filters and deflection heads** can be found in this catalog starting on page 376.

More mechanical accessories: You can find a large selection of mounting components of all types, such as clamping holders, mounting brackets and the Balluff mounting system BMS, in our **Accessories Line** catalog.

Suitable connectors (please order separately)

Size	Design	Cable material	Color	Length	Ordering code
M12, 4-pin	Straight	PUR	Black	2 m	BCC032F
M12, 4-pin	Straight	PVC	Gray	2 m	BCC0367
M12, 4-pin	Angled	PUR	Black	2 m	BCC032Y
M12, 4-pin	Angled	PVC	Gray	2 m	BCC036N

Connectors without LED are suitable for PNP and NPN sensors.

More electrical accessories: You can find a large selection of plug connectors and connector cables in a wide variety of cable materials, colors and lengths in our **Industrial Networking and Connectivity** catalog.

Type		Diffuse sensor with background suppression	Diffuse sensor with background suppression
Detection range		30...150 mm	30...150 mm
PNP NC/NO	Ordering code	BOS01J4	
	Part number	BOS 18M-PA-RH23-S4	
PNP NO	Ordering code		
	Part number		
PNP NC	Ordering code		
	Part number		
PNP NO	Ordering code		BOS01J2
	Part number		BOS 18M-PSV-RH23-S4
Supply voltage U_S		10...30 V DC	10...30 V DC
Output current		100 mA	100 mA
No-load supply current I_0 max.		≤ 40 mA	≤ 40 mA
Switching type		Light and dark switching	Light switching
Polarity reversal/short-circuit protected		Yes/Yes	Yes/Yes
Settings		10-turn potentiometer	10-turn potentiometer
Emitter, light type		LED, red light	LED, red light
Wavelength		620...670 nm	620...670 nm
Response time		1 ms	1 ms
Switching frequency f		500 Hz	500 Hz
Degree of protection as per IEC 60529		IP 67	IP 67
Ambient temperature T_a		-5...+55 °C	-5...+55 °C
Permissible ambient light		10 klx	10 klx
Material	Housing	Nickel-plated brass	Nickel-plated brass
	Optical surface	Glass	Glass
Connection		M12 connector, 4-pin	M12 connector, 4-pin

Reference object: white, 90% reflection, 200x200 mm

For wiring diagrams see page 75.

Photoelectric Sensors

BOS 18M red light

Photoelectric Sensors

Photoelectric Sensors

Cylinder Designs

Block Designs

Fork Sensors

BGL

Angle Sensors

BWL

Photoelectric Sensors with Special Properties

Photoelectric Distance Sensors for Analog Distance Measurement

Accessories for Photoelectric Sensors

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Diffuse sensor with background suppression 30...300 mm	Diffuse sensor with background suppression 30...300 mm	Diffuse sensor with background suppression 30...300 mm	Diffuse sensor with background suppression 30...300 mm
BOS014W	BOS019P	BOS019N	BOS019R
BOS 18M-PA-RH22-S4	BOS 18M-PS-RH22-S4	BOS 18M-PSV-RH22-S4	BOS 18M-POV-RH22-S4
10...30 V DC	10...30 V DC	10...30 V DC	10...30 V DC
100 mA	100 mA	100 mA	100 mA
≤ 50 mA	≤ 50 mA	≤ 50 mA	≤ 50 mA
Light and dark switching	Light and dark switching	Light switching	Dark switching
Yes/Yes	Yes/Yes	Yes/Yes	Yes/Yes
10-turn potentiometer	10-turn potentiometer	10-turn potentiometer	10-turn potentiometer
LED, red light	LED, red light	LED, red light	LED, red light
620...670 nm	620...670 nm	620...670 nm	620...670 nm
1ms	1ms	1ms	1ms
500 Hz	500 Hz	500 Hz	500 Hz
IP 67	IP 67	IP 67	IP 67
-5...+55 °C	-5...+55 °C	-5...+55 °C	-5...+55 °C
10 klx	10 klx	10 klx	10 klx
Nickel-plated brass	Nickel-plated brass	Nickel-plated brass	Nickel-plated brass
Glass	Glass	Glass	Glass
M12 connector, 4-pin	M12 connector, 4-pin	M12 connector, 4-pin	M12 connector, 4-pin

Type			Diffuse sensor	Diffuse sensor
Detection range			1...300 mm	1...300 mm
PNP	NC/NO	Ordering code	BOS01CA	
		Part number	BOS 18M-PA-RD21-S4	
PNP	NO	Ordering code		BOS01E7
		Part number		BOS 18M-PS-RD21-S4
PNP	NC	Ordering code		
		Part number		
Supply voltage U_s			10...30 V DC	10...30 V DC
Output current			100 mA	100 mA
No-load supply current I_0 max.			≤ 50 mA	≤ 50 mA
Switching type			Light and dark switching	Light switching
Polarity reversal/short-circuit protected			Yes/Yes	Yes/Yes
Settings			Potentiometer, 270°	Potentiometer, 270°
Emitter, light type			LED, red light	LED, red light
Wavelength			620...670 nm	620...670 nm
Response time			1.25 ms	1.25 ms
Switching frequency f			400 Hz	400 Hz
Degree of protection as per IEC 60529			IP 67	IP 67
Ambient temperature T_a			-5...+55 °C	-5...+55 °C
Permissible ambient light			10 klx	10 klx
Material	Housing		Nickel-plated brass	Nickel-plated brass
	Optical surface		Glass	Glass
Connection			M12 connector, 4-pin	M12 connector, 4-pin

Reference object: white, 90% reflection, 200×200 mm

For wiring diagrams see page 75.

Photoelectric Sensors

BOS 18M red light

Photoelectric Sensors

Photoelectric Sensors

Cylinder Designs

Block Designs

Fork Sensors
BGL

Angle Sensors
BWL

Photoelectric Sensors with Special Properties

Photoelectric Distance Sensors for Analog Distance Measurement

Accessories for Photoelectric Sensors

Diffuse sensor 1...300 mm	Diffuse sensor 1...600 mm	Diffuse sensor 1...600 mm	Diffuse sensor 1...600 mm
	BOS01CF BOS 18M-PA-RD20-S4		
		BOS01C1 BOS 18M-PS-RD20-S4	
BOS01E8 BOS 18M-PO-RD21-S4			BOS01E3 BOS 18M-PO-RD20-S4
10...30 V DC	10...30 V DC	10...30 V DC	10...30 V DC
100 mA	100 mA	100 mA	100 mA
≤ 50 mA	≤ 50 mA	≤ 50 mA	≤ 50 mA
Dark switching	Light and dark switching	Light switching	Dark switching
Yes/Yes	Yes/Yes	Yes/Yes	Yes/Yes
Potentiometer, 270°	Potentiometer, 270°	Potentiometer, 270°	Potentiometer, 270°
LED, red light	LED, red light	LED, red light	LED, red light
620...670 nm	620...670 nm	620...670 nm	620...670 nm
1.25 ms	1.25 ms	1.25 ms	1.25 ms
400 Hz	400 Hz	400 Hz	400 Hz
IP 67	IP 67	IP 67	IP 67
-5...+55 °C	-5...+55 °C	-5...+55 °C	-5...+55 °C
10 klx	10 klx	10 klx	10 klx
Nickel-plated brass	Nickel-plated brass	Nickel-plated brass	Nickel-plated brass
Glass	Glass	Glass	Glass
M12 connector, 4-pin	M12 connector, 4-pin	M12 connector, 4-pin	M12 connector, 4-pin

Type			Retroreflective sensor	Retroreflective sensor
Detection range			7 m	7 m
PNP NC/NO	Ordering code		BOS01CE	
	Part number		BOS 18M-PA-PR20-S4	
PNP NC/NO	Ordering code			BOS01FJ
Output special assignment	Part number			BOS 18M-PA-PR20-S4S
PNP NO	Ordering code			
	Part number			
PNP NC	Ordering code			
	Part number			
PNP NC	Ordering code			
Output special assignment	Part number			
Supply voltage U_s			10...30 V DC	10...30 V DC
Output current			100 mA	100 mA
No-load supply current I_0 max.			≤ 50 mA	≤ 50 mA
Switching type			Light and dark switching	Light and dark switching
Polarity reversal/short-circuit protected			Yes/Yes	Yes/Yes
Settings			Potentiometer, 270°	Potentiometer, 270°
Emitter, light type			LED, red light	LED, red light
Wavelength			620...670 nm	620...670 nm
Response time			1.25 ms	1.25 ms
Switching frequency f			400 Hz	400 Hz
Degree of protection as per IEC 60529			IP 67	IP 67
Ambient temperature T_a			-5...+55 °C	-5...+55 °C
Permissible ambient light			10 klx	10 klx
Material	Housing		Nickel-plated brass	Nickel-plated brass
	Optical surface		Glass	Glass
Connection			M12 connector, 4-pin	M12 connector, 4-pin

Reference reflector: BOS R-1

For wiring diagrams see page 75.

Photoelectric Sensors

BOS 18M red light

Photoelectric Sensors

Photoelectric Sensors

Cylinder Designs

Block Designs

Fork Sensors

BGL

Angle Sensors

BWL

Photoelectric Sensors with Special Properties

Photoelectric Distance Sensors for Analog Distance Measurement

Accessories for Photoelectric Sensors

Retroreflective sensor 7 m	Retroreflective sensor 7 m	Retroreflective sensor 7 m	
BOS01C3	BOS01CZ	BOS01EM	
BOS 18M-PS-PR20-S4	BOS 18M-PO-PR20-S4	BOS 18M-PO-PR20-S4S	
10...30 V DC	10...30 V DC	10...30 V DC	
100 mA	100 mA	100 mA	
≤ 50 mA	≤ 50 mA	≤ 50 mA	
Dark switching	Light switching	Light switching	
Yes/Yes	Yes/Yes	Yes/Yes	
Potentiometer, 270°	Potentiometer, 270°	Potentiometer, 270°	
LED, red light	LED, red light	LED, red light	
620...670 nm	620...670 nm	620...670 nm	
1.25 ms	1.25 ms	1.25 ms	
400 Hz	400 Hz	400 Hz	
IP 67	IP 67	IP 67	
-5...+55 °C	-5...+55 °C	-5...+55 °C	
10 klx	10 klx	10 klx	
Nickel-plated brass	Nickel-plated brass	Nickel-plated brass	
Glass	Glass	Glass	
M12 connector, 4-pin	M12 connector, 4-pin	M12 connector, 4-pin	

Receiver

Receiver

Type	Through-beam sensor		Through-beam sensor	
Detection range	0...20 m		0...20 m	
PNP NC/NO Receiver	Ordering code	BOS01CC	Ordering code	BOS01FK
	Part number	BOS 18M-PA-RE20-S4	Part number	BOS 18M-PA-RE20-S4S
PNP NO Receiver	Ordering code		Ordering code	
	Part number		Part number	
PNP NC Receiver	Ordering code		Ordering code	
	Part number		Part number	
	Emitter		Emitter	
	Ordering code		Ordering code	
	Part number		Part number	
	Emitter Test input		Emitter Test input	
	Ordering code		Ordering code	
	Part number		Part number	
Supply voltage U_s	10...30 V DC		10...30 V DC	
Output current	100 mA		100 mA	
No-load supply current I_0 max.	≤ 35 mA		≤ 35 mA	
Switching type	Light and dark switching		Light and dark switching	
Polarity reversal/short-circuit protected	Yes/Yes		Yes/Yes	
Settings				
Emitter, light type	LED, red light		LED, red light	
Wavelength	620...670 nm		620...670 nm	
Response time	1.25 ms		1.25 ms	
Switching frequency f	400 Hz		400 Hz	
Degree of protection as per IEC 60529	IP 67		IP 67	
Ambient temperature T_a	$-5...+55$ °C		$-5...+55$ °C	
Permissible ambient light	10 klx		10 klx	
Material	Housing	Nickel-plated brass	Housing	Nickel-plated brass
	Optical surface	Glass	Optical surface	Glass
Connection	M12 connector, 4-pin		M12 connector, 4-pin	

For wiring diagrams see page 75.

Photoelectric Sensors

BOS 18M red light

Photoelectric Sensors

Photoelectric Sensors

Cylinder Designs

Block Designs

Fork Sensors

BGL

Angle Sensors

BWL

Photoelectric Sensors with Special Properties

Photoelectric Distance Sensors for Analog Distance Measurement

Accessories for Photoelectric Sensors

Through-beam sensor 0...20 m	Through-beam sensor 0...20 m	Through-beam sensor 0...20 m	Through-beam sensor 0...20 m
BOS01C2 BOS 18M-PS-RE20-S4	BOS01EF BOS 18M-PO-RE20-S4S	BOS01C0 BOS 18M-X-RS20-S4	BOS01EP BOS 18M-XT-RS20-S4
10...30 V DC 100 mA ≤ 35 mA Light or dark switching Yes/Yes	10...30 V DC 100 mA ≤ 35 mA Light switching Yes/Yes	10...30 V DC ≤ 50 mA Yes/Yes Potentiometer, 270° LED, red light 620...670 nm	10...30 V DC ≤ 50 mA Yes/Yes Potentiometer, 270° LED, red light 620...670 nm
LED, red light 620...670 nm 1.25 ms 400 Hz IP 67 -5...+55 °C 10 klx Nickel-plated brass Glass M12 connector, 4-pin	LED, red light 620...670 nm 1.25 ms 400 Hz IP 67 -5...+55 °C 10 klx Nickel-plated brass Glass M12 connector, 4-pin	IP 67 -5...+55 °C 10 klx Nickel-plated brass Glass M12 connector, 4-pin	IP 67 -5...+55 °C 10 klx Nickel-plated brass Glass M12 connector, 4-pin

Type			Diffuse sensor	Diffuse sensor
Detection range			1...500 mm	1...500 mm
PNP NC/NO	Error output	Ordering code	BOS01J8	
		Part number	BOS 18M-PUV-RD30-S4	
PNP NC/NO	Dynamic Sensor Control	Ordering code		BOS01CU
		Part number		BOS 18M-PUD-RD30-S4
PNP NC/NO	Polarizing filter, Error output	Ordering code		
		Part number		
PNP NC/NO	Polarizing filter, Dynamic Sensor Control	Ordering code		
		Part number		
Emitter		Ordering code		
		Part number		
Supply voltage U_s			10...30 V DC	10...30 V DC
Output current			100 mA	100 mA
No-load supply current I_0 max.			≤ 40 mA	≤ 40 mA
Switching type			Light and dark switching	Light and dark switching
Polarity reversal/short-circuit protected			Yes/Yes	Yes/Yes
Settings			Teach-in	Teach-in
Emitter, light type			LED, red light	LED, red light
Wavelength			626 Nm	626 Nm
Response time			2.5 ms	2.5 ms
Switching frequency f			1 kHz	200 Hz
Degree of protection as per IEC 60529			IP 67	IP 67
Ambient temperature T_a			-5...+55 °C	-5...+55 °C
Permissible ambient light			10 klx	10 klx
Material	Housing		Nickel-plated brass	Nickel-plated brass
	Optical surface		Glass	Glass
Connection			M12 connector, 4-pin	M12 connector, 4-pin

Reference object: white, 90% reflection, 200x200 mm
 Reference reflector: BOS R-1

For wiring diagrams see page 75.

Photoelectric Sensors

BOS 18M red light

Photoelectric Sensors

Photoelectric Sensors

Cylinder Designs

Block Designs

Fork Sensors

BGL

Angle Sensors

BWL

Photoelectric Sensors with Special Properties

Photoelectric Distance Sensors for Analog Distance Measurement

Retroreflective sensor 5 m	Retroreflective sensor 5 m	Through-beam sensor 0...20 m	Through-beam sensor 0...20 m
		BOS01J7	
		BOS 18M-PUV-RE30-S4	
		BOS01CW	
		BOS 18M-PUD-RE30-S4	
BOS01J9			
BOS 18M-PUV-PR30-S4			
	BOS01CT		
	BOS 18M-PUD-PR30-S4		
			BOS01CY
			BOS 18M-X-RS30-S4
10...30 V DC	10...30 V DC	10...30 V DC	10...30 V DC
100 mA	100 mA	100 mA	
≤ 40 mA	≤ 40 mA	≤ 25 mA	≤ 25 mA
Light and dark switching	Light and dark switching	Light and dark switching	
Yes/Yes	Yes/Yes	Yes/Yes	Yes/Yes
Teach-in	Teach-in	Teach-in	
LED, red light	LED, red light	LED, red light	LED, red light
626 Nm	626 Nm	626 Nm	
2.5 ms	2.5 ms	2.5 ms	
1 kHz	200 Hz	1 kHz / 200 Hz	
IP 67	IP 67	IP 67	IP 67
-5...+55 °C	-5...+55 °C	-5...+55 °C	-5...+55 °C
10 klx	10 klx	10 klx	
Nickel-plated brass	Nickel-plated brass	Nickel-plated brass	Nickel-plated brass
Glass	Glass	Glass	Glass
M12 connector, 4-pin	M12 connector, 4-pin	M12 connector, 4-pin	M12 connector, 4-pin

Type	Diffuse sensor with background suppression		Diffuse sensor with background suppression
Detection range	40...120 mm		10...120 mm
PNP NC/NO	Ordering code	BOS0081	
	Part number	BOS 18MR-PA-1HA-S4-C	
PNP NO	Ordering code		BOS010J
	Part number		BOS 18MR-PS-1HA-E5-C-S4
PNP NC/NO Receiver	Ordering code		
	Part number		
	Ordering code		
	Part number		
Supply voltage U_S	10...30 V DC		10...36 V DC
Output current	200 mA		200 mA
No-load supply current I_0 max.	≤ 30 mA		≤ 20 mA
Switching type	Light and dark switching		Light switching
Polarity reversal/short-circuit protected	Yes/Yes		Yes/Yes
Settings	18-turn potentiometer		Potentiometer, 270°
Emitter, light type	LED, red light		LED, red light
Wavelength	660 Nm		660 Nm
Response time	0.8 ms		≤ 1 ms
Switching frequency f	600 Hz		500 Hz
Degree of protection as per IEC 60529	IP 67		IP 67
Ambient temperature T_a	-15...+55 °C		-25...+55 °C
Permissible ambient light	2 klx		10 klx
Material	Housing	Nickel-plated brass	Nickel-plated brass
	Optical surface	Glass	Glass
Connection	M12 connector, 4-pin		M12 connector, 4-pin

Reference object: white, 90% reflection, 200x200 mm
Reference reflector: BOS R-1

For wiring diagrams see page 75.

Photoelectric Sensors

BOS 18M red light

Photoelectric Sensors

Photoelectric Sensors

Cylinder Designs

Block Designs

Fork Sensors

BGL

Angle Sensors

BWL

Photoelectric Sensors with Special Properties

Photoelectric Distance Sensors for Analog Distance Measurement

Accessories for Photoelectric Sensors

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Photoelectric Distance Sensors for Analog Distance Measurement

Diffuse sensor 0...400 mm	Retroreflective sensor 2 m	Through-beam sensor 0...16 m	Through-beam sensor 0...16 m
BOS010K	BOS010L	BOS010E	BOS010F
BOS 18MR-PS-1OD-E5-C-S4	BOS 18MR-PS-1QB-E5-C-S4	BLE 18MR-PA-1PP-E5-C-S4	BLS 18MR-XX-1P-E5-L-S4
10...36 V DC	10...36 V DC	10...36 V DC	10...36 V DC
200 mA	200 mA	200 mA	200 mA
≤ 20 mA	≤ 20 mA	≤ 20 mA	≤ 20 mA
Light switching	Dark switching	Dark switching	
Yes/Yes	Yes/Yes	Yes/Yes	
Potentiometer, 270°	Potentiometer, 270°	Potentiometer, 270°	
LED, red light	LED, red light	LED, red light	LED, red light
660 Nm	660 Nm	660 Nm	660 Nm
≤ 0.5 ms	≤ 0.5 ms	≤ 0.5 ms	
1 kHz	1 kHz	1 kHz	
IP 67	IP 67	IP 67	IP 67
-25...+55 °C	-25...+55 °C	-25...+55 °C	-25...+55 °C
10 klx	10 klx	10 klx	10 klx
Nickel-plated brass	Nickel-plated brass	Nickel-plated brass	Nickel-plated brass
Glass	Glass	Glass	Glass
M12 connector, 4-pin	M12 connector, 4-pin	M12 connector, 4-pin	M12 connector, 4-pin

Diffuse sensor BOS 18M...RD
function reserve

Diffuse sensor BOS 18M...RD20
Response curve

Diffuse sensor BOS 18M...RD21..
Response curve

Retroreflective sensor BOS 18M...PR20...
Response curve

Retroreflective sensor BOS 18M...PR20...
Function reserve

Through-beam sensor BOS 18M...RE/RS20
Response curve

Through-beam sensor BOS 18M...RE/RS20
Function reserve

Photoelectric Sensors

BOS 18M red light

Light spot size, connection, accessories

Photoelectric Sensors

Photoelectric Sensors

Cylinder Designs

Block Designs

Fork Sensors

BGL

Angle Sensors

BWL

Photoelectric Sensors with Special Properties

Photoelectric Distance Sensors for Analog Distance Measurement

Accessories for Photoelectric Sensors

Diffuse sensor BOS 18M light spot sizes

...RD20...		...RD21...	
Distance	Light spot Ø	Distance	Light spot Ø
30 mm	9 mm	30 mm	9 mm
100 mm	11×11 mm	100 mm	11×11 mm
300 mm	24×24 mm	300 mm	24×24 mm
600 mm	48×48 mm		

...PR20...		...RS20...	
Distance	Light spot Ø	Distance	Light spot Ø
3 cm	13 mm	3 cm	14 mm
10 cm	14 mm	10 cm	17 mm
30 cm	20×20 mm	30 cm	25 mm
1 m	45×45 mm	60 cm	32×32 mm
2 m	80×80 mm	1 m	45×45 mm
3 m	120×120 mm	2 m	80×80 mm
		3 m	118×118 mm

Wiring diagrams Red light

Wiring diagrams Angled

Wiring diagrams Teach-in

Recommended accessories (please order separately)

Description	Ordering code
① Mounting clamp	BAM00T3
② Mounting bracket	BAM00RY
③ Reflector	BAM00UK

Suitable connectors (please order separately)

Size	Design	Cable material	Color	Length	Ordering code
M12, 4-pin	Straight	PUR	Black	2 m	BCC032F
M12, 4-pin	Straight	PVC	Gray	2 m	BCC0367
M12, 4-pin	Angled	PUR	Black	2 m	BCC032Y
M12, 4-pin	Angled	PVC	Gray	2 m	BCC036N

Special accessories for photoelectric sensors, such as **reflectors, apertures, lenses, filters and deflection heads** can be found in this catalog starting on page 376.

More mechanical accessories: You can find a large selection of mounting components of all types, such as clamping holders, mounting brackets and the Balluff mounting system BMS, in our **Accessories Line** catalog.

Connectors without LED are suitable for PNP and NPN sensors.

More electrical accessories: You can find a large selection of plug connectors and connector cables in a wide variety of cable materials, colors and lengths in our **Industrial Networking and Connectivity** catalog.

Type		Diffuse sensor	Diffuse sensor
Detection range		2...40 mm (glass)	1...800 mm
PNP NC/NO	Ordering code		BOS01EY
	Part number		BOS 18M-PA-ID20-S4
PNP NO	Ordering code		
	Part number		
PNP NO Glass detection	Ordering code	BOS01J1	
	Part number	BOS 18M-PS-ID24-S4	
Supply voltage U_s		10...30 V DC	10...30 V DC
Output current			100 mA
No-load supply current I_0 max.		≤ 30 mA	≤ 30 mA
Switching type		Light switching	Light and dark switching
Polarity reversal/short-circuit protected		Yes/Yes	Yes/Yes
Settings			Potentiometer, 270°
Emitter, light type		Infrared	LED, infrared
Wavelength		850 Nm	850 Nm
Response time		2.5 ms	1.25 ms
Switching frequency f		200 Hz	400 Hz
Degree of protection as per IEC 60529		IP 67	IP 67
Ambient temperature T_a		-5...+55 °C	-5...+55 °C
Permissible ambient light		3 klx	5 klx
Material	Housing	Nickel-plated brass	Nickel-plated brass
	Optical surface	Glass	Glass
Connection		M12 connector, 4-pin	M12 connector, 4-pin

Reference object: white, 90% reflection, 200×200 mm
 Reference reflector: BOS R-1

For wiring diagrams see page 81.

Photoelectric Sensors

BOS 18M infrared

Photoelectric Sensors

Photoelectric Sensors

Cylinder Designs

Block Designs

Fork Sensors

BGL

Angle Sensors

BWL

Photoelectric Sensors with Special Properties

Photoelectric Distance Sensors for Analog Distance Measurement

Accessories for Photoelectric Sensors

	Retroreflective sensor 7 m Polarizing filter	Retroreflective sensor 10 m	Retroreflective sensor 10 m	
	BOS01HR	BOS01F0		
	BOS 18M-PA-IR21-S4	BOS 18M-PA-IR20-S4	BOS01F1	
			BOS 18M-PS-IR20-S4	
	10...30 V DC	10...30 V DC	10...30 V DC	
	100 mA	100 mA	100 mA	
	≤ 30 mA	≤ 30 mA	≤ 30 mA	
	Light and dark switching	Light and dark switching	Dark switching	
	Yes/Yes	Yes/Yes	Yes/Yes	
	Potentiometer, 270°	Potentiometer, 270°	Potentiometer, 270°	
	LED, infrared	LED, infrared	LED, infrared	
	850 Nm	850 Nm	850 Nm	
	1.25 ms	1.25 ms	1.25 ms	
	400 Hz	400 Hz	400 Hz	
	IP 67	IP 67	IP 67	
	-5...+55 °C	-5...+55 °C	-5...+55 °C	
	5 klx	5 klx	5 klx	
	Nickel-plated brass	Nickel-plated brass	Nickel-plated brass	
	Glass	Glass	Glass	
	M12 connector, 4-pin	M12 connector, 4-pin	M12 connector, 4-pin	

Emitter

Emitter

Type	Through-beam sensor		Through-beam sensor
Detection range	0...50 m		0...100 m high power
PNP NC/NO	Ordering code		
	Part number		
PNP NO	Ordering code		
	Part number		
PNP NC/NO Receiver	Ordering code		
	Part number		
	Emitter	Ordering code	BOS01F5
		Part number	BOS 18M -X-IS20-S4
	Emitter Test input	Ordering code	BOS01HT
		Part number	BOS 18M-X-IS24-S4
		Ordering code	BOS01HN
		Part number	BOS 18M-X-IS20-S4
		Ordering code	BOS01HU
		Part number	BOS 18M-X-IS24-S4
Supply voltage U_s		10...30 V DC	10...30 V DC
Output current			
No-load supply current I_0 max.		≤ 30 mA	≤ 30 mA
Switching type			
Polarity reversal/short-circuit protected		Yes/Yes	Yes/Yes
Settings		Potentiometer, 270°	
Emitter, light type		LED, infrared	LED, infrared
Wavelength		850 Nm	850 Nm
Response time			
Switching frequency f			400 Hz
Degree of protection as per IEC 60529		IP 67	IP 67
Ambient temperature T_a		-5...+55 °C	-5...+55 °C
Permissible ambient light		5 klx	5 klx
Material	Housing	Nickel-plated brass	Nickel-plated brass
	Optical surface	Glass	Glass
Connection		M12 connector, 4-pin	M12 connector, 4-pin

Reference object: white, 90% reflection, 200x200 mm
Reference reflector: BOS R-1

For wiring diagrams see page 81.

Photoelectric Sensors

BOS 18M infrared

Photoelectric Sensors

Photoelectric Sensors

Cylinder Designs

Block Designs

Fork Sensors

BGL

Angle Sensors

BWL

Photoelectric Sensors with Special Properties

Photoelectric Distance Sensors for Analog Distance Measurement

Accessories for Photoelectric Sensors

Through-beam sensor 0...50 m/0...100 m			
BOS01F3 BOS 18M-PA-IE20-S4			
10...30 V DC 100 mA ≤ 20 mA Light and dark switching Yes/Yes			
LED, infrared 850 Nm 1.25 ms 400 Hz IP 67 -5...+55 °C 5 klx Nickel-plated brass Glass M12 connector, 4-pin			

Diffuse sensor BOS 18M...ID20-S4 response curve

Retroreflective sensor BOS 18M...IR20/IR21-S4

Photoelectric Sensors

BOS 18M infrared

Connection, accessories

Photoelectric Sensors

Photoelectric Sensors

Cylinder Designs

Block Designs

Fork Sensors BGL

Angle Sensors BWL

Photoelectric Sensors with Special Properties

Photoelectric Distance Sensors for Analog Distance Measurement

Accessories for Photoelectric Sensors

Wiring diagrams

Indicators and operating elements

Green LED power-on indicator

LED lights up: Supply voltage is present.

Yellow LED receiving light/stability indicator

LED lights up: Light at receiver.

LED flashes at function reserve < 1.5. Unreliable range.

Potentiometer

Used for precisely configuring the switching point

Recommended accessories (please order separately)

Description	Ordering code
① Mounting clamp	BAM00T3
② Mounting bracket	BAM00RY
③ Reflector	BAM00UK

Suitable connectors (please order separately)

Size	Design	Cable material	Color	Length	Ordering code
M12, 4-pin	Straight	PUR	Black	2 m	BCC032F
M12, 4-pin	Straight	PVC	Gray	2 m	BCC0367
M12, 4-pin	Angled	PUR	Black	2 m	BCC032Y
M12, 4-pin	Angled	PVC	Gray	2 m	BCC036N

Connectors without LED are suitable for PNP and NPN sensors.

Special accessories for photoelectric sensors, such as **reflectors, apertures, lenses, filters and deflection heads** can be found in this catalog starting on page 376.

More mechanical accessories: You can find a large selection of mounting components of all types, such as clamping holders, mounting brackets and the Balluff mounting system BMS, in our **Accessories Line** catalog.

More electrical accessories: You can find a large selection of plug connectors and connector cables in a wide variety of cable materials, colors and lengths in our **Industrial Networking and Connectivity** catalog.

Type	Diffuse sensor with background suppression		Diffuse sensor with background suppression	
Detection range	30...150 mm		30...150 mm	
PNP NO	Ordering code	BOS002H		
	Part number	BOS 18M-PS-LH22-S4		
PNP NO Error output	Ordering code	BOS002K		
	Part number	BOS 18M-PSV-LH22-S4		
PNP NC Error output	Ordering code		BOS001Z	
	Part number		BOS 18M-POV-LH22-S4	
PNP NC/NO	Ordering code			
	Part number			
Supply voltage U_S	10...30 V DC		10...30 V DC	
Output current	100 mA		100 mA	
No-load supply current I_0 max.	≤ 30 mA		≤ 30 mA	
Switching type	Light switching		Dark switching	
Polarity reversal/short-circuit protected	Yes/Yes		Yes/Yes	
Settings	10-turn potentiometer		10-turn potentiometer	
Emitter, light type	Laser, red light		Laser, red light	
Wavelength	670 Nm		670 Nm	
Laser class	2		2	
Response time	1 ms		1 ms	
Switching frequency f	500 Hz		500 Hz	
Degree of protection as per IEC 60529	IP 67		IP 67	
Ambient temperature T_a	$-5...+55$ °C		$-5...+55$ °C	
Permissible ambient light	10 klx		10 klx	
Material	Housing	Nickel-plated brass	Housing	Nickel-plated brass
	Optical surface	PMMA	Optical surface	PMMA
Connection	M12 connector, 4-pin		M12 connector, 4-pin	

Reference object: white, 90% reflection, 200×200 mm

For wiring diagrams see page 91.

Photoelectric Sensors

BOS 18M Laser

Sensing distance 150 mm, 350 mm

Photoelectric Sensors

Photoelectric Sensors

Cylinder Designs

Block Designs

Fork Sensors

BGL

Angle Sensors

BWL

Photoelectric Sensors with Special Properties

Photoelectric Distance Sensors for Analog Distance Measurement

Accessories for Photoelectric Sensors

Diffuse sensor with background suppression 30...150 mm	Diffuse sensor with background suppression 30...150 mm	Diffuse sensor 0...350 mm	Diffuse sensor 0...350 mm
	BOS01C4 BOS 18M-PSV-LH23-S4		
BOS01C5 BOS 18M-PA-LH23-S4		BOS013H BOS 18M-PA-LD10-S4	BOS013F BOS 18M-PA-LD10-02
10...30 V DC	10...30 V DC	10...30 V DC	10...30 V DC
100 mA	100 mA	100 mA	100 mA
≤ 30 mA	≤ 30 mA	≤ 35 mA	≤ 35 mA
Light and dark switching	Light switching	Light and dark switching	Light and dark switching
Yes/Yes	Yes/Yes	Yes/Yes	Yes/Yes
10-turn potentiometer	10-turn potentiometer	Potentiometer, 270°	Potentiometer, 270°
Laser, red light	Laser, red light	Laser, red light	Laser, red light
650 Nm	650 Nm	650 Nm	650 Nm
1	1	1	1
1 ms	1 ms	333 μs	333 μs
500 Hz	500 Hz	1.5 kHz	1.5 kHz
IP 67	IP 67	IP 67	IP 67
-5...+55 °C	-5...+55 °C	-5...+55 °C	-5...+55 °C
10 klx	10 klx	5 klx	5 klx
Nickel-plated brass	Nickel-plated brass	Nickel-plated brass	Nickel-plated brass
PMMA	PMMA	PMMA	PMMA
M12 connector, 4-pin	M12 connector, 4-pin	M12 connector, 4-pin	2 m PVC cable, 4x0.14 mm ²

Type	Retroreflective sensor with polarizing filter		Retroreflective sensor with polarizing filter	
Detection range	0.1...16 m		0.1...16 m	
PNP	NC/NO	Ordering code	BOS013M	BOS013L
		Part number	BOS 18M-PA-LR10-S4	BOS 18M-PA-LR10-02
Emitter		Ordering code		
		Part number		
Supply voltage U_s	10...30 V DC		10...30 V DC	
Output current	100 mA		100 mA	
No-load supply current I_0 max.	≤ 35 mA		≤ 35 mA	
Switching type	Light and dark switching		Light and dark switching	
Polarity reversal/short-circuit protected	Yes/Yes		Yes/Yes	
Settings	Potentiometer, 270°		Potentiometer, 270°	
Emitter, light type	Laser, red light		Laser, red light	
Wavelength	650 Nm		650 Nm	
Laser class	1		1	
Response time	333 μ s		333 μ s	
Switching frequency f	1.5 kHz		1.5 kHz	
Degree of protection as per IEC 60529	IP 67		IP 67	
Ambient temperature T_a	-10...+55 °C		-10...+55 °C	
Permissible ambient light	5 klx		5 klx	
Material	Housing	Nickel-plated brass	Housing	Nickel-plated brass
	Optical surface	PMMA	Optical surface	PMMA
Connection	M12 connector, 4-pin		2 m PVC cable, 4x0.14 mm	

Reference reflector: BOS R-1

For wiring diagrams see page 91.

Photoelectric Sensors

BOS 18M Laser

Range 60 m

Photoelectric Sensors

Photoelectric Sensors

Cylinder Designs

Block Designs

Fork Sensors

BGL

Angle Sensors

BWL

Photoelectric Sensors with Special Properties

Photoelectric Distance Sensors for Analog Distance Measurement

Accessories for Photoelectric Sensors

Through-beam sensor	Through-beam sensor	Through-beam sensor	Through-beam sensor
0...60 m	0...60 m	0...60 m	0...60 m
BOS013K	BOS013J		BOS013P
BOS 18M-PA-LE10-S4	BOS 18M-PA-LE10-02		BOS 18M-XT-LS10-02
		BOS013R	
		BOS 18M-XT-LS10-S4	
10...30 V DC	10...30 V DC	10...30 V DC	10...30 V DC
100 mA	100 mA	≤ 30 mA	≤ 30 mA
≤ 35 mA	≤ 35 mA		
Light and dark switching	Light and dark switching	Yes/Yes	Yes/Yes
Yes/Yes	Yes/Yes		
Potentiometer, 270°	Potentiometer, 270°		
Laser, red light	Laser, red light	Laser, red light	Laser, red light
650 Nm	650 Nm	650 Nm	650 Nm
1	1	1	1
333 μs	333 μs		
1.5 kHz	1.5 kHz		
IP 67	IP 67	IP 67	IP 67
-10...+55 °C	-10...+55 °C	-10...+55 °C	-10...+55 °C
5 klx	5 klx	5 klx	5 klx
Nickel-plated brass	Nickel-plated brass	Nickel-plated brass	Nickel-plated brass
PMMA	PMMA	PMMA	PMMA
M12 connector, 4-pin	2 m PVC cable, 4x0.14 mm	M12 connector, 4-pin	2 m PVC cable, 4x0.14 mm

Type	Diffuse sensor		Diffuse sensor
Detection range	0...250 mm		0...250 mm
PNP NO/NC	Ordering code BOS0141		BOS0142
	Part number	BOS 18MR-PA-LD10-02	BOS 18MR-PA-LD10-S4
Supply voltage U_S	10...30 V DC		10...30 V DC
Output current	100 mA		100 mA
No-load supply current I_0 max.	≤ 35 mA		≤ 35 mA
Switching type	Light and dark switching		Light and dark switching
Polarity reversal/short-circuit protected	Yes/Yes		Yes/Yes
Settings	Potentiometer, 270°		Potentiometer, 270°
Emitter, light type	Laser, red light		Laser, red light
Wavelength	650 Nm		650 Nm
Laser class	1		1
Response time	333 μs		333 μs
Switching frequency f	1.5 kHz		1.5 kHz
Degree of protection as per IEC 60529	IP 67		IP 67
Ambient temperature T_a	-10...+55 °C		-10...+55 °C
Permissible ambient light	5 klx		5 klx
Material	Housing	Nickel-plated brass	Nickel-plated brass
	Optical surface	PMMA	PMMA
Connection		2 m PVC cable, 4×0.14 mm ²	M12 connector, 4-pin

Reference object: white, 90% reflection, 200×200 mm
 Reference reflector: BOS R-1

For wiring diagrams see page 91.

Photoelectric Sensors

BOS 18M Laser

Range 9 m

Photoelectric Sensors

Photoelectric Sensors

Cylinder Designs

Block Designs

Fork Sensors

BGL

Angle Sensors

BWL

Photoelectric Sensors with Special Properties

Photoelectric Distance Sensors for Analog Distance Measurement

Accessories for Photoelectric Sensors

Accessories for Photoelectric Sensors

Accessories for Photoelectric Sensors

Accessories for Photoelectric Sensors

Accessories for Photoelectric Sensors

Accessories for Photoelectric Sensors

Accessories for Photoelectric Sensors

Accessories for Photoelectric Sensors

Accessories for Photoelectric Sensors

Accessories for Photoelectric Sensors

Accessories for Photoelectric Sensors

Accessories for Photoelectric Sensors

Accessories for Photoelectric Sensors

Accessories for Photoelectric Sensors

Accessories for Photoelectric Sensors

Accessories for Photoelectric Sensors

Accessories for Photoelectric Sensors

Accessories for Photoelectric Sensors

Accessories for Photoelectric Sensors

Accessories for Photoelectric Sensors

Accessories for Photoelectric Sensors

Accessories for Photoelectric Sensors

Accessories for Photoelectric Sensors

Accessories for Photoelectric Sensors

Accessories for Photoelectric Sensors

Accessories for Photoelectric Sensors

Accessories for Photoelectric Sensors

Accessories for Photoelectric Sensors

Accessories for Photoelectric Sensors

Accessories for Photoelectric Sensors

Accessories for Photoelectric Sensors

Retroreflective sensor with polarizing filter 0.1...9 m	Retroreflective sensor with polarizing filter 0.1...9 m		
BOS0145	BOS0146		
BOS 18MR-PA-LR10-02	BOS 18MR-PA-LR10-S4		
10...30 V DC	10...30 V DC		
100 mA	100 mA		
≤ 35 mA	≤ 35 mA		
Light and dark switching	Light and dark switching		
Yes/Yes	Yes/Yes		
Potentiometer, 270°	Potentiometer, 270°		
Laser, red light	Laser, red light		
650 Nm	650 Nm		
1	1		
333 μs	333 μs		
1.5 kHz	1.5 kHz		
IP 67	IP 67		
-10...+55 °C	-10...+55 °C		
5 klx	5 klx		
Nickel-plated brass	Nickel-plated brass		
PMMA	PMMA		
2 m PVC cable, 4x0.14 mm ²	M12 connector, 4-pin		

Emitter

Receiver

Type	Through-beam sensor		Through-beam sensor
Detection range	0...50 m		0...50 m
PNP	NC/NO	Ordering code	BOS0143
Receiver		Part number	BOS 18MR-PA-LE10-02
Emitter		Ordering code	BOS0147
		Part number	BOS 18MR-XT-LS10-02
Supply voltage U_s	10...30 V DC		10...30 V DC
Output current			100 mA
No-load supply current I_0 max.	≤ 30 mA		≤ 35 mA
Switching type			Light and dark switching
Polarity reversal/short-circuit protected	Yes/Yes		Yes/Yes
Settings			Potentiometer, 270°
Emitter, light type	Laser, red light		Laser, red light
Wavelength	650 Nm		650 Nm
Laser class	1		1
Response time			333 μ s
Switching frequency f			1.5 kHz
Degree of protection as per IEC 60529	IP 67		IP 67
Ambient temperature T_a	-10...+55 °C		-10...+55 °C
Permissible ambient light	5 klx		5 klx
Material	Housing	Nickel-plated brass	Nickel-plated brass
	Optical surface	PMMA	PMMA
Connection	2 m PVC cable, 4x0.14 mm ²		2 m PVC cable, 4x0.14 mm ²

For wiring diagrams see page 91.

Photoelectric Sensors

BOS 18M Laser

Photoelectric Sensors

Photoelectric Sensors

Cylinder Designs

Block Designs

Fork Sensors

BGL

Angle Sensors

BWL

Photoelectric Sensors with Special Properties

Photoelectric Distance Sensors for Analog Distance Measurement

Accessories for Photoelectric Sensors

Through-beam sensor 0...50 m	Through-beam sensor 0...50 m		
	BOS0144		
	BOS 18MR-PA-LE10-S4		
BOS0148			
BOS 18MR-XT-LS10-S4			
10...30 V DC	10...30 V DC		
≤ 30 mA	100 mA		
	≤ 35 mA		
Yes/Yes	Light and dark switching		
	Yes/Yes		
Laser, red light	Potentiometer, 270°		
650 Nm	Laser, red light		
1	650 Nm		
	1		
	333 μs		
	1.5 kHz		
IP 67	IP 67		
-10...+55 °C	-10...+55 °C		
5 klx	5 klx		
Nickel-plated brass	Nickel-plated brass		
PMMA	PMMA		
M12 connector, 4-pin	M12 connector, 4-pin		

Diffuse sensor with background suppression BOS 18M-...LH
Gray value shift

Diffuse sensor with background suppression BOS 18M-...LH
Light spot diameter at distance

Diffuse sensor with background suppression BOS 18M-...LH
Turn-on point for lateral approach

Diffuse sensor with background suppression BOS 18M-...LH
Smallest detectable part

Diffuse sensor BOS 18M-...LD10-...

Diffuse sensor BOS 18MR-...LD10-...

Retroreflective sensor BOS 18M-...LR10-...

Retroreflective sensor BOS 18MR-...LR10-...

Photoelectric Sensors

BOS 18M Laser

Function diagrams, connection, accessories

Photoelectric Sensors

Photoelectric Sensors

Cylinder Designs

Block Designs

Fork Sensors

BGL

Angle Sensors

BWL

Photoelectric Sensors with Special Properties

Photoelectric Distance Sensors for Analog Distance Measurement

Accessories for Photoelectric Sensors

Through-beam sensor BOS 18M--LE/LS10--

Through-beam sensor BOS 18MR--LE/LS10--

Wiring diagrams

Indicators and operating elements

Green LED

The green LED turns on when the sensor is working in an unreliable range. The green LED flashes when there is a short circuit on the output.

Yellow LED

Output function indicator: The yellow LED comes on when the output is active.

Error output

The error output is active when the sensor is working in an unreliable range.

Potentiometer

Used for precisely configuring the switching point and background suppression.

Recommended accessories (please order separately)

Description	Ordering code
① Mounting clamp	BAM00T3
② Mounting bracket	BAM00RY
③ Reflector	BAM00UK

Suitable connectors (please order separately)

Size	Design	Cable material	Color	Length	Ordering code
M12, 4-pin	Straight	PUR	Black	2 m	BCC032F
M12, 4-pin	Straight	PVC	Gray	2 m	BCC0367
M12, 4-pin	Angled	PUR	Black	2 m	BCC032Y
M12, 4-pin	Angled	PVC	Gray	2 m	BCC036N

Connectors without LED are suitable for PNP and NPN sensors.

Special accessories for photoelectric sensors, such as **reflectors, apertures, lenses, filters and deflection heads** can be found in this catalog starting on page 376.

More mechanical accessories: You can find a large selection of mounting components of all types, such as clamping holders, mounting brackets and the Balluff mounting system BMS, in our **Accessories Line** catalog.

More electrical accessories: You can find a large selection of plug connectors and connector cables in a wide variety of cable materials, colors and lengths in our **Industrial Networking and Connectivity catalog**.

Photoelectric Sensors
BOS 18M
 Laser through-beam sensor

M18 Metal Laser
 Through-beam sensor

Accuracy diagram

Smallest detectable part size as a function of range.

Light spot perpendicular to transport direction of the object.

Type			
Detection range			
PNP	NC/NO	Receiver	Ordering code
			Part number
PNP	NC	Receiver	Ordering code
			Part number
		Emitter	Ordering code
			Part number
Supply voltage U_s			
Output current			
No-load supply current I_0 max.			
Switching type			
Polarity reversal/short-circuit protected			
Settings			
Emitter, light type			
Wavelength			
Laser class			
Response time			
Switching frequency f			
Degree of protection as per IEC 60529			
Ambient temperature T_a			
Permissible ambient light			
Material		Housing	
		Optical surface	
Connection			

Wiring diagrams

Recommended accessories
 (please order separately)

Description	Ordering code
Mounting cuff	BAM00T3

More mechanical accessories: You can find a large selection of mounting components of all types, such as clamping holders, mounting brackets and the Balluff mounting system BMS, in our **Accessories Line** catalog.

Suitable connectors
 (please order separately)

Size	Design	Cable material	Color	Length	Ordering code
M12, 4-pin	Straight	PUR	Black	2 m	BCC032F
M12, 4-pin	Straight	PVC	Gray	2 m	BCC0367
M12, 4-pin	Angled	PUR	Black	2 m	BCC032Y
M12, 4-pin	Angled	PVC	Gray	2 m	BCC036N

Connectors without LED are suitable for PNP and NPN sensors.

Photoelectric sensors from the **Proxinox** series are made of corrosion-resistant **stainless steel 1.4571** and therefore do not wear down. Their optical surface is made of 2 mm thick glass (also available in plastic for the food industry), making it stable and shockproof.

The housing design is identical for all the sensors in the **BOS 18E** series. A special housing nose and optics construction provides optimum sealing and rigidity. In addition to the usual IP 68 protection, steam cleaning is also permitted.

In addition to retroreflective and through-beam sensors with a fine-tunable range, the **BOS 18E** series offers diffuse sensors whose sensing distances of 100 mm, 200 mm to 400 mm have been fine-tuned. These diffuse sensors are manufactured with tight tolerances. This makes them ideal for rapid and simple assembly. Easily visible red light (for 100 and 200 mm) also makes them easy to align.

The through-beam model operates using infrared light. The high-energy beam can penetrate ordinary paper. The through-beam sensor is ideal for harsh environments, for example in the food processing and machine tools industry, where a sensor with a large function reserve is needed.

Features

- Supply voltage 10...30 V DC, polarity reversal protected
- Output short circuit protected
- Tough stainless steel housing without holes and with stainless steel nuts
- IP 68 degree of protection (BWN Pr. 27), can also withstand steam cleaning
- Optical surface of tough 2 mm Borofloat glass or scratch-resistant PMMA, secured in place by crimping.
- Laser-inscribed housing

Applications

- Bottling equipment
- Food industry
- Packaging industry
- Laundry and dry-cleaning equipment
- Machine tools
- Heavy industry
- Wherever other sensors don't measure up

Photoelectric Sensors

BOS 18E

Product overview

Photoelectric Sensors

Photoelectric Sensors

Cylinder Designs

Block Designs

Fork Sensors BGL

Angle Sensors BWL

Photoelectric Sensors with Special Properties

Photoelectric Distance Sensors for Analog Distance Measurement

Accessories for Photoelectric Sensors

Type	Sensing distance/Range	Light type		Output	Switching type		Switching frequency	U _S	Connection		Special features		Page
		Red light	Infrared		PNP transistor	Light switching			Dark switching	10...30 V DC	M12 plug, 4-pin	Cable	
Diffuse sensor with background suppression													
BOS0016 BOS 18E-PS-1N2M-S4-D	0...40 mm	■		■	■		100 Hz	■	■				96
Diffuse sensor													
BOS0047 BOS 18E-PS-1YA-E5-D-S4	0...100 mm	■		■	■		100 Hz	■	■				96
BOS0015 BOS 18E-PO-1YA-E5-D-S4	0...100 mm	■		■		■	100 Hz	■	■				96
BOS0017 BOS 18E-PS-1XA-SA1-S4	0...100 mm		■	■	■		100 Hz	■	■				97
BOS001A BOS 18E-PS-1YB-E5-D-S4	0...200 mm	■		■	■		100 Hz	■	■				97
BOS0018 BOS 18E-PS-1XB-SA1-S4	0...200 mm		■	■	■		100 Hz	■	■				97
BOS001C BOS 18E-PS-1YD-E5-D-S4	0...400 mm	■		■	■		100 Hz	■	■				97
BOS0019 BOS 18E-PS-1XD-SA1-S4	0...400 mm		■	■	■		100 Hz	■	■				98
Retroreflective sensor													
BOS00RN BOS 18E-PS-1UB-E5-D-S4	2 m	■		■		■	100 Hz	■	■		■		98
BOS00RL BOS 18E-PO-1UB-E5-D-S4	2 m	■		■	■		100 Hz	■	■		■		98
BOS00RP BOS 18E-PS-1UB-SA1-S4	2 m	■		■		■	100 Hz	■	■		■		99
BOS0046 BOS 18E-PS-1WD-E5-D-S4	4 m	■		■		■	100 Hz	■	■				99
Through-beam sensor Receiver													
BOS00UJ BLE 18E-PS-1P-E5-D-S4	16 m		■	■		■	100 Hz	■	■				99
BOS00UF BLE 18E-PO-1P-E5-D-S4	16 m		■	■	■		100 Hz	■	■				99
BOS00UH BLE 18E-PO-1P-E5-D-S4S	16 m		■	■	■		100 Hz	■	■				99
BOS00UK BLE 18E-PS-1P-SA1-S4	16 m		■	■		■	100 Hz	■	■				99
Through-beam sensor Emitter													
BOS00UY BLS 18E-XX-1P-E5-X-S4	16 m		■					■	■				99
BOS00UZ BLS 18E-XX-1P-SA1-S4	16 m		■					■	■				99

Type	Diffuse sensor with background suppression		Diffuse sensor
Detection range	0...40 mm		0...100 mm
PNP NO	Ordering code	BOS0016	BOS0047
	Part number	BOS 18E-PS-1N2M-S4-D	BOS 18E-PS-1YA-E5-D-S4
PNP NC	Ordering code		BOS0015
	Part number		BOS 18E-PO-1YA-E5-D-S4
Supply voltage U_s	10...30 V DC		10...30 V DC
Output current	200 mA		200 mA
No-load supply current I_0 max.	≤ 20 mA		≤ 20 mA
Switching type	Light switching		Light or dark switching
Polarity reversal/short-circuit protected	Yes/Yes		Yes/Yes
Settings	Fixed		Fixed
Emitter, light type	LED, red light		LED, red light
Wavelength	660 Nm		660 Nm
Response time	5 ms		5 ms
Switching frequency f	100 Hz		100 Hz
Degree of protection as per IEC 60529	IP 68 per BWN Pr. 27		IP 68 per BWN Pr. 27
Ambient temperature T_a	-5...+75 °C		-20...+75 °C
Permissible ambient light	2 klx		2 klx
Material	Housing	Stainless steel 1.4571	Stainless steel 1.4571
	Optical surface	Glass	Glass
Connection	M12 connector, 4-pin		M12 connector, 4-pin

Reference object: white, 90% reflection, 200x200 mm

For wiring diagrams see page 101.

Photoelectric Sensors

BOS 18E

Photoelectric Sensors

Photoelectric Sensors

Cylinder Designs

Block Designs

Fork Sensors

BGL

Angle Sensors

BWL

Photoelectric Sensors with Special Properties

Photoelectric Distance Sensors for Analog Distance Measurement

Accessories for Photoelectric Sensors

	Diffuse sensor 0...100 mm	Diffuse sensor 0...200 mm	Diffuse sensor 0...200 mm	Diffuse sensor 0...400 mm
	BOS0017	BOS001A	BOS0018	BOS001C
	BOS 18E-PS-1XA-SA1-S4	BOS 18E-PS-1YB-E5-D-S4	BOS 18E-PS-1XB-SA1-S4	BOS 18E-PS-1YD-E5-D-S4
	10...30 V DC	10...30 V DC	10...30 V DC	10...30 V DC
	200 mA	200 mA	200 mA	200 mA
	≤ 20 mA	≤ 20 mA	≤ 20 mA	≤ 20 mA
	Light switching	Light switching	Light switching	Light switching
	Yes/Yes	Yes/Yes	Yes/Yes	Yes/Yes
	Fixed	Fixed	Fixed	Fixed
	LED, infrared	LED, red light	LED, infrared	LED, red light
	880 Nm	660 Nm	880 Nm	660 Nm
	5 ms	5 ms	5 ms	5 ms
	100 Hz	100 Hz	100 Hz	100 Hz
	IP 68 per BWN Pr. 27	IP 68 per BWN Pr. 27	IP 68 per BWN Pr. 27	IP 68 per BWN Pr. 27
	-5...+75 °C	-20...+75 °C	-5...+75 °C	-20...+75 °C
	2 klx	2 klx	2 klx	2 klx
	Stainless steel 1.4571	Stainless steel 1.4571	Stainless steel 1.4571	Stainless steel 1.4571
	PMMA scratch-resistant	Glass	PMMA scratch-resistant	Glass
	M12 connector, 4-pin	M12 connector, 4-pin	M12 connector, 4-pin	M12 connector, 4-pin

Type		Diffuse sensor	Retroreflective sensor
Detection range		0...400 mm	2 m with polarizing filter
PNP NO	Ordering code	BOS0019	BOS00RN
	Part number	BOS 18E-PS-1XD-SA1-S4	BOS 18E-PS-1UB-E5-D-S4
PNP NC	Ordering code		BOS00RL
	Part number		BOS 18E-PO-1UB-E5-D-S4
PNP NO Receiver	Ordering code		
	Part number		
PNP NC Receiver	Ordering code		
	Part number		
PNP NC Receiver Output special assignment	Ordering code		
	Part number		
	Emitter	Ordering code	
	Part number		
Supply voltage U_s		10...30 V DC	10...30 V DC
Output current		200 mA	200 mA
No-load supply current I_0 max.		≤ 20 mA	≤ 20 mA
Switching type		Light switching	Light or dark switching
Polarity reversal/short-circuit protected		Yes/Yes	Yes/Yes
Settings		Fixed	Fixed
Emitter, light type		LED, infrared	LED, red light
Wavelength		880 Nm	660 Nm
Response time		5 ms	5 ms
Switching frequency f		100 Hz	100 Hz
Degree of protection as per IEC 60529		IP 68 per BWN Pr. 27	IP 68 per BWN Pr. 27
Ambient temperature T_a		-5...+75 °C	-20...+75 °C
Permissible ambient light		2 klx	2 klx
Material	Housing	Stainless steel 1.4571	Stainless steel 1.4571
	Optical surface	PMMA scratch-resistant	Glass
Connection		M12 connector, 4-pin	M12 connector, 4-pin

Reference object: white, 90% reflection, 200x200 mm
 Reference reflector: BOS R-1

For wiring diagrams see page 101.

Photoelectric Sensors

BOS 18E

Photoelectric Sensors

Photoelectric Sensors

Cylinder Designs

Block Designs

Fork Sensors
BGL

Angle Sensors
BWL

Photoelectric Sensors with Special Properties

Photoelectric Distance Sensors for Analog Distance Measurement

Accessories for Photoelectric Sensors

	Retroreflective sensor 2 m with polarizing filter	Retroreflective sensor 4 m	Through-beam sensor 16 m	Through-beam sensor 16 m
	BOS00RP	BOS0046		
	BOS 18E-PS-1UB-SA1-S4	BOS 18E-PS-1WD-E5-D-S4		
			BOS00UJ	BOS00UK
			BLE 18E-PS-1P-E5-D-S4	BLE 18E-PS-1P-SA1-S4
			BOS00UF	
			BLE 18E-PO-1P-E5-D-S4	
			BOS00UH	
			BLE 18E-PO-1P-E5-D-S4S	
			BOS00UY	BOS00UZ
			BLS 18E-XX-1P-E5-X-S4	BLS 18E-XX-1P-SA1-S4
	10...30 V DC	10...30 V DC	10...30 V DC	10...30 V DC
	200 mA	200 mA	200 mA	200 mA
	≤ 20 mA	≤ 20 mA	≤ 15 mA (BLS ≤ 40 mA)	≤ 15 mA (BLS ≤ 35 mA)
	Dark switching	Dark switching	Light or dark switching	Dark switching
	Yes/Yes	Yes/Yes	Yes/Yes	Yes/Yes
	Fixed	Fixed	Fixed	Fixed
	LED, red light	LED, red light	LED, infrared	LED, infrared
	660 Nm	660 Nm	880 Nm	880 Nm
	5 ms	5 ms	5 ms	5 ms
	100 Hz	100 Hz	100 Hz	100 Hz
	IP 68 per BWN Pr. 27	IP 68 per BWN Pr. 27	IP 68 per BWN Pr. 27	IP 68 per BWN Pr. 27
	-20...+75 °C	-20...+75 °C	-5...+75 °C	-5...+75 °C
	2 klx	2 klx	2 klx	2 klx
	Stainless steel 1.4571	Stainless steel 1.4571	Stainless steel 1.4571	Stainless steel 1.4571
	PMMA scratch-resistant	Glass	Glass	PMMA scratch-resistant
	M12 connector, 4-pin	M12 connector, 4-pin	M12 connector, 4-pin	M12 connector, 4-pin

Diffuse sensor BOS 18E-...-1YA-...

Sensing distance with side approach of Kodak-gray card.

Retroreflective sensor BOS 18E-...-1UB-...

Range measured with side approach with reflector.

Diffuse sensor BOS 18E-...-1YB-...

Sensing distance with side approach of Kodak-gray card.

Retroreflective sensor BOS 18E-...-1WD-...

Range measured with side approach with reflector.

Diffuse sensor BOS 18E-...-1YD-...

Sensing distance with side approach of Kodak-gray card.

Through-beam BLE/BLS 18E-...

For a through-beam sensor, the maximum possible offset between the emitter and receiver is measured.

Photoelectric Sensors

BOS 18E

Connection, accessories

Photoelectric Sensors

Photoelectric Sensors

Cylinder Designs

Block Designs

Fork Sensors

BGL

Angle Sensors

BWL

Photoelectric Sensors with Special Properties

Photoelectric Distance Sensors for Analog Distance Measurement

Accessories for Photoelectric Sensors

Wiring diagrams

Recommended accessories (please order separately)

Description	Ordering code
① Mounting clamp	BAM00T3
② Reflector	BAM00UK
③ Round aperture	BAM00R6
④ Air shield	BAM00R9

Special accessories for photoelectric sensors, such as **reflectors, apertures, lenses, filters and deflection heads** can be found in this catalog starting on page 376.

More mechanical accessories: You can find a large selection of mounting components of all types, such as clamping holders, mounting brackets and the Balluff mounting system BMS, in our **Accessories Line** catalog.

Suitable connectors (please order separately)

Size	Design	Cable material	Color	Length	Ordering code
M12, 4-pin	Straight	PUR	Black	5 m	BCC0EZ9
M12, 4-pin	Straight	PVC	Gray	5 m	BCC0EZF
M12, 4-pin	Angled	PUR	Black	5 m	BCC0EZC
M12, 4-pin	Angled	PVC	Gray	5 m	BCC0EZH

Connectors without LED are suitable for PNP and NPN sensors.

More electrical accessories: You can find a large selection of plug connectors and connector cables in a wide variety of cable materials, colors and lengths in our **Industrial Networking and Connectivity** catalog.